

School closes next
Friday evening, with
The Commencement.
Good bye, teachers.

South Jersey Republican

Did you ever see so
Many beastly drunks?
Won't they make fine
Loading employees?

Three cents per copy.

HOYT & SON, Publishers and Printers.

One twenty-five per year.

Vol. 56

HAMMONTON, N. J., SATURDAY, JUNE 1, 1918

No. 22

Next week is the last week of school.

Lin Green was up from Atlantic City over Thursday.

Workingmen's Loan Association meets next Monday evening.

The Board of Assessors have been on the job for the past fortnight.

Mrs. E. M. Fairchild was down from Camden to spend Memorial Day.

Wm. H. Myers and daughter, of Camden, were in town over Memorial Day.

Red Cross Benefit at Eagle Theatre Tuesday evening. Maeterlinck's "Blue Bird."

The Board of Education holds its regular meeting on Wednesday evening next.

Albert Rufenacht and sister, Miss Lizzie, spent Thursday in their home town.

Charles Wyatt and daughter, of Atlantic City, were in town over Decoration Day.

Mrs. S. E. Packard, of East Orange is visiting her old home town and friends.

The Independent Fire Company holds its monthly meeting on Wednesday evening.

Elmer Priestley is again on the street, after several weeks illness with near-typhoid fever.

The Hammonton Loan Association opens a new series at its meeting, next Thursday evening.

Albert Hoefler is at the third officer's training camp, at Schofield, on the Island of Oahu.

Mrs. Ernest M. Jackson and sons, of Narberth, Pa., visited Hammonton friends this week.

John H. Marshall received a cordial greeting from many friends this week. He is looking fine.

Harry Gilbert and sister, Mrs. John Jessup, were among the Hammonton visitors on Thursday.

A. J. Smith and wife, of Ocean City, and Mrs. Frank Hines and daughter, greeted friends on Thursday.

There was a wicked man and he had a wicked look; He was a wicked Kaiser and what he wanted he just took. He fought a wicked war, and he said it was just right. Until some little Thrift Stamps just put him out of sight.

The Grammar (Eighth Grade) exercises will be held on Wednesday evening, June 12th, in the M. E. Church.

Regular meeting of the Woman's Civic Club will be held on Tuesday, June 4th, at 4 p. m. Matters of interest are to be put before the members.

The usual exhibition of the work in manual training will be given in the shop of the Central Schools on Wednesday, June 5, from 2.30 to 5 p. m. Everybody is welcome.

The Civic Club wishes to thank all those who took part in the Old Folks Sing, the Red Cross benefit given Thursday evening; also the public, who helped to make it such a success.

Saturday night, while Henry Laver's train was between Ancora and Winslow, his fireman, John Pratt, was thrown from the tender and terribly injured. He was taken to Dr. Cunningham's office and later sent to his home in Waterford, where he is improving.

All members of St. Mark's Church and all others who are interested in the church are requested to meet in the parish house on this Saturday afternoon at 2 o'clock. The Rev. G. R. Underhill, a former rector, will be present to meet his old parishioners as well as new members of the parish. Meeting important.

The programme for the fiftieth anniversary of All Souls' Church Parish is nearing completion. The services will be held morning and evening, Sunday, June 24, and on Monday and Tuesday evenings, June 25, 26, there will be speakers from New York, Newark and Philadelphia. Services will be free to the general public.

Mr. and Mrs. A. H. Simons, of Collingswood, were among Thursday's visitors.

Miss Annie Thomas, of Philadelphia, visited former friends here, last Thursday.

Commencement exercises will be held next Friday evening, in the M. E. Church.

Mrs. M. B. Sutton, of Collingswood, spent Thursday with Hammonton friends.

David Praster and wife visited his sister, Mrs. Chas. E. Small, over the holiday.

Wm. Rexford, of Philadelphia, spent Memorial Day in Hammonton, as is his custom.

Mrs. and Mrs. H. G. Henson, of Philadelphia, were in town for a few hours, Thursday.

Ansel Crowell and John Babcock, of Gravelly Run, were up over Decoration Day, as usual.

Dr. and Mrs. P. E. Whiffen, of McClure, Pa., visited their old home town, Thursday, and met many friends while here.

Announcement: The Civic Club Hall will be open each Monday, Thursday and Saturday evening, as a reading room for the public.

Volunteer Fire Company had a ladder drill on Monday evening. They mounted the roof of Hotel Raleigh in record breaking time.

Wm. H. Biddle, of Atlantic City, and Forrest Wyatt, of Philadelphia, visited old friends and school mates on Decoration Day.

Interesting Memorial Day services were held at Winslow and Pleasant Mills, Thursday, at which time speakers from Hammonton took part.

Joseph Pizzi is still suffering from the effects of his recent fall. He was out part of this week. A bone in his right shoulder is evidently splintered.

The exhibition of physical training was postponed on account of the rain, from yesterday to next Monday afternoon, at 3.30, at the High School base-ball park.

Born, to Mr. and Mrs. George W. Loble, at Parishville, N. Y., on May 23, 1918, a daughter. George, the happy parent, is an aeroplane machinist in France.

The annual baccalaureate sermon will be delivered to-morrow morning, to the graduating class and their friends, at the Baptist Church, by Rev. W. J. Cusworth.

While Thomas Clark, aged 80, of Rosedale, was crossing the railroad at that place Thursday night, his horse suddenly jumped, throwing him to the ground, fracturing his skull. He died a few hours later.

Sergeant Ross R. Thomas was home from Camp Dix, on Thursday. He went through the non-commissioned officer's training camp at Fort Oglethorpe, and was the first Hammonton boy to win stripes.

Edwin Jones, Jr., of Woodstown, motored over on Decoration Day, to visit his sister, Mrs. W. O. Hoyt. He was accompanied by his father, from Collingswood, and sister, Mrs. Jos. B. MacDougal, and two sons, from Atco.

A special train will be run for the benefit of the employees of the Atlantic Loading Company by the Penn. R. R. Co. from Berlin to Amatol daily except Sunday. It will leave Berlin at 6.10 a. m., returning at night.

The farewell given the boys, on Monday, at May's Landing, was a rousing one. Egg Harbor Band was there, and played fine. Many went down from Hammonton. The boys went off with a cheer, yet with a bit of sadness.

A Rare Opportunity.

Hammonton will be afforded a rare privilege and a great treat on Sunday afternoon at 4 o'clock in the Eagle Theatre. Messrs. O. Bell Close and M. S. Poulson, both eloquent speakers, will debate on the liquor question. Both sides will be given thorough and true consideration. Every one is invited to attend. Free to the public.

Bank Bros.

Camouflage Clothing

Camouflage Clothing looks like what it is not.

It is an imitation of something that is real, and fairly good for display purposes, but not built to stand the rigid test of wear. It is sometimes hard to distinguish between artfully camouflaged clothing made from cotton adulterated fabrics, and real clothing made of all wool.

Hart Schaffner & Marx clothes made for us are guaranteed all-wool cloths. They are real economy. They wear longer, and hold their shape.

Hart Schaffner & Marx suits at \$20, \$22.50, \$25, \$27.50, \$30, and \$32.50.

Men's Suits at \$13.50, \$15, and \$18, military style, two and three button-models.

Men's Light-Weight Suits at \$7.50 and \$10.

Mohair and Palm Beach Suits at \$10, \$12.50, \$15, and \$16.50.

Men's Light Weight Underwear.

You will hardly think it possible to find such a wide assortment of underwear priced so low in times like these. There is a surprise for you. We are prepared with a larger stock—the most complete line of men's suits and separate garments.

Men's Union Suits

75 c, \$1, \$1.25, \$1.50, \$2, \$2.50, and \$3. Long or short sleeves, long or short drawers, also athletic style, in gauze, nainsook, silk, and linen.

Separate Garments

At 50, 75, and \$1. All styles, also extra large sizes.

Bank Bros.

Critically Selected Shoes

for everyone in the family.
Very economically priced.

Women's White Oxfords and Pumps

White Oxfords at \$4 and \$6.50, of nubuck, in military style, exceptional good values.

Two Special Lots

Of White Oxfords and Pumps, at \$3 and \$3.50, of canvas and nubuck, high and low heel.

Extra Fine Oxfords and Pumps

At \$6, \$6.50, \$7, and \$7.50. Built for comfort, wear, and looks, of dull calf, patent colt, gray, kid, tan calf, and mahogany brown, military and high heel.

Men's Work Shoes.

\$2.50, \$3, and gradually up to \$7.50. A very wide assortment to choose from.

Men's Dress Shoes and Oxfords,

\$3.00 to \$10.00.

New Neckwear.

At 50 cents, regular 65 cent grade. New patterns.

Neckwear at 65 cents, value 85 cents, wide four-in-hand, new colorings.

Soft Collars.

Scores of styles at 20 and 25 cents, also fancy striped collars.

Belts, Hosiery, Cotton & Silk Shirts.

Complete stock of the most dependable merchandise, very economically priced.

BANK BROTHERS

HAMMONTON, N. J.

Eagle Theatre Program for Week of June 3rd

MONDAY . Triangle . . Olive Thomas, in
"Lonesome Life," and Comedy.
TUESDAY . Arcraft . . Maeterlinck's, in "The Blue Bird."
Red Cross Benefit. Admission, 28 cents.
WEDNESDAY . Fox . . Jewel Carmen, in
"The Girl with Champagne Eyes," and Comedy.
THURSDAY . Triangle . . George Hernandez, in
"The Hopper," and Comedy.
FRIDAY . Fox . Special . . William Farnum, in
"The Honor System." Admission, 17 cts.
SATURDAY . Pathe . . Bessie Love, in
"The Great Adventure," and Comedy.

GIRLS WANTED!

Operators wanted on sewing machines,
to work on men's drawers.

Experienced operators can make from
\$18 to \$20 per week.

Learners taken and paid during learning
period.

P. J. Waxman, Figueroa Cut Glass Building

This Is Your Opportunity!

Girls Wanted

To

Learn Knitting and Looping.

Learners paid \$10 a week.

Our experienced girls make \$17 to \$19
per week.

THE HOSIERY MILL

PULPIT TOPICS

LIFE'S CONQUERING VISION

By the Rev. Frank L. Hanson

Topic: "Life's Conquering Vision." The text is from I Corinthians 15:1-10. "But we all with open face, beholding as in a glass the glory of the Lord, are changed into the same image from glory to glory, even as by the Spirit of the Lord."

These words were penned by the Apostle Paul. He was writing to his converts in the city of Corinth. They were in need of instruction concerning the great fundamental truth of the Christian Gospel—namely, that men are saved from sin, not by their good works, but by the grace of God, through the sacrifice of Jesus Christ. Paul had visited Corinth a few years before this letter was written, and had organized the church of Christ in that city. After he had left there to proclaim his message in other places, the church which had given so much promise at the beginning had become a hotbed of dissensions. The reason for this was that Paul's ministry had been followed by the visitation of some Jewish Christians, who maintained that none could be really acceptable to God who did not unite a strict observance of all the Jewish customs, together with a faith in Christ. When Paul learned of this state of affairs, he was deeply grieved, and lost no time in getting into touch with the situation from every angle, to be rooted out at once, or of all his preaching in Corinth would come to naught. And hence his letter dealt with the situation from every angle, and makes it clear beyond all doubt that it is faith in Jesus Christ alone that secures man's redemption from sin and makes it possible to live a life that is well pleasing to God.

Now, the foremost reason why Paul insisted so strongly on this point was because of his own experience. He had been painstakingly careful before his conversion to observe all the requirements of the Jewish law. He never did anything by half measures, anyway. One day, however, a great event took place in his life. On that memorable journey to Damascus he caught a vision of Jesus as Saviour. He accepted Him as his Lord and Master, and found that act the deliverance he had hitherto sought in vain. The great quest of his life had been answered. He knew it, and went out to preach his experience to others. That experience and what he had accomplished for him explains the difference between the young man Saul, who held the garments of the executioner of Stephen, and the Paul who marched proudly to his death as a man servant of Jesus Christ. Paul's entire life had been transformed by the vision of Christ, and in this letter to the Corinthian church he keeps insisting upon that fact. Christ alone, and Christ alone, like transformation in others. A clear-cut vision of the Son of God held steadily in mind—that is, the vision of Christ as Saviour—like transformation in others. A clear-cut vision of the Son of God held steadily in mind—that is, the vision of Christ as Saviour—like transformation in others. A clear-cut vision of the Son of God held steadily in mind—that is, the vision of Christ as Saviour—like transformation in others.

The reason of this text is to recall to your mind that great truth which Paul declared nearly nineteen hundred years ago. It is not enough to say that it is necessary for us to ponder on this which was ever apparent in the thoughts of this great hero of the Christian Church. It is not enough to say that it is necessary for us to ponder on this which was ever apparent in the thoughts of this great hero of the Christian Church. It is not enough to say that it is necessary for us to ponder on this which was ever apparent in the thoughts of this great hero of the Christian Church.

NEW ANIMALS FROM CHINA

What is believed the largest collection of rare animals ever gathered in China, including tigers, bears, and other mammals, will shortly arrive at the American Museum of Natural History. The collection was received by Dr. Henry Fairfield Osborn, president of the museum, from a report from Roy C. Andrews, in charge of the Asiatic zoological expedition of the museum. Most of the work of the expedition was done in remote regions of Yunnan, and Mr. Andrews' party were the first white men to enter that territory. Accompanying Mr. Andrews was his wife, who is the official photographer of the party.

The report is a "grand" animal, resembling both the goat and the antelope, and the actor is much the same. Since this party has been in the region of the Himalayas, in the borderland between China and Tibet, and has made many trips into the interior, it is believed that they have secured a number of new species of animals. The report is a "grand" animal, resembling both the goat and the antelope, and the actor is much the same.

And while we may be in strange way, after all, it is in harmony with the general law which governs the world. The world is a great machine, and the law of the machine is that it must be kept in motion. The world is a great machine, and the law of the machine is that it must be kept in motion. The world is a great machine, and the law of the machine is that it must be kept in motion.

SUNDAY SCHOOL LESSON

For June 8, 1919

JESUS WARNS AND COMFORTS HIS DISCIPLES

Mark 13: 1-14, 2

Golden Text—He that endureth to the end, the same shall be saved. Mark 13: 13.

Our Lord's prediction of future events which occupies the whole of chapter 13 is one of the most puzzling passages in the Bible, because while the predictions are so definitely definite there is no way of explaining or analyzing them that does not bring one up against a snag.

As will be seen by reference to Matthew 24: 1-3, the question of the disciples was, "What shall be the sign of thy coming, and of the end of the world?" The first part of their question referred to the destruction of the Temple which Jesus had just predicted.

The second part referred to the Lord's assurance that He would not come back until they were all gathered together to Him again. (See John 16: 22.)

The third part, referred to the end of the world, or to the consummation of the age. The question of the disciples was, "What shall be the sign of thy coming, and of the end of the world?"

It is not possible now to know exactly to what Jesus referred when He spoke of the abomination of desolation. It is not possible now to know exactly to what Jesus referred when He spoke of the abomination of desolation. It is not possible now to know exactly to what Jesus referred when He spoke of the abomination of desolation.

The Christians did understand of the subject. The Christians did understand of the subject. The Christians did understand of the subject. The Christians did understand of the subject. The Christians did understand of the subject.

Mr. Williams' explanation, however, is not the only one. Mr. Williams' explanation, however, is not the only one. Mr. Williams' explanation, however, is not the only one. Mr. Williams' explanation, however, is not the only one. Mr. Williams' explanation, however, is not the only one.

This language seems plainly to be a reference to the destruction of the Temple. This language seems plainly to be a reference to the destruction of the Temple. This language seems plainly to be a reference to the destruction of the Temple. This language seems plainly to be a reference to the destruction of the Temple. This language seems plainly to be a reference to the destruction of the Temple.

NOBILITY IN CHILDREN

For June 8, 1919

THE SERVICE THAT GOD REQUIRES

Mark 12: 29-31

When Jesus was asked by the Pharisees and Sadducees, "What must we do to inherit eternal life?" He answered, "Thou shalt love the Lord thy God with all thy heart, with all thy soul, with all thy strength, and with all thy mind; and thou shalt love thy neighbor as thyself." (Mark 12: 29-31.)

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

CHRISTIAN ENDORSEMENT

For June 8, 1919

THE SERVICE THAT GOD REQUIRES

Mark 12: 29-31

When Jesus was asked by the Pharisees and Sadducees, "What must we do to inherit eternal life?" He answered, "Thou shalt love the Lord thy God with all thy heart, with all thy soul, with all thy strength, and with all thy mind; and thou shalt love thy neighbor as thyself." (Mark 12: 29-31.)

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God. Children see evidence of nobility in the service of God.

EPWORTH LEAGUE TOPIC

For June 2, 1919

GETTING READY TO SERVE

2 Tim. 2: 16

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

EPWORTH LEAGUE TOPIC

For June 2, 1919

GETTING READY TO SERVE

2 Tim. 2: 16

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day. We are preparing for a great day.

EAT YOUR CAKE AND SAVE YOUR WHEAT, TOO

By Miriam Moses

IN SIGHT of the intensive wheat conservation and other economy which we are all practicing, we may still with proper planning, give our families cake once in a while. Since each one is supposed to use only one and one-half pounds of wheat each week, it is not the individual who shall dispense with her wheat, but the household as a whole. In her charge the ration of her family, can well arrange to have cake, provided she has learned how to make it. The wheat flour is the wheat and the wheat is the wheat. The wheat is the wheat. The wheat is the wheat. The wheat is the wheat.

One-eighth pound butter (four tablespoons). One and one-half cups powdered sugar. One egg. One cup flour. Half cup corn flour. Half cup cocoa. One-eighth teaspoon nutmeg. Two tablespoons baking powder. About one cup water. Mix as for cake, adding the cocoa, nutmeg, and baking powder sifted with the flour. This may either be baked in a layer cake, or in small cakes.

One-quarter cup vegetable oil. One cup molasses. One-eighth teaspoon soda. One-quarter cup milk. Yolks of two eggs. One-eighth pound chocolate. One and one-half cups corn flour. One and one-half cups baking powder. One-quarter teaspoon salt. White of two eggs. Add the soda to the molasses, and add this to the oil. Beat the yolks of the eggs, add the milk to them, and add to the mixture. Melt the chocolate over a water bath, and add it to the mixture. Sift the flour, baking powder, and salt, and add gradually to the mixture, stirring constantly in order to prevent lumps. When thoroughly mixed, add the white of the eggs, poured into well-beaten whites of eggs. Mix in well-greased cake pan, and bake in a moderate oven.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

Menu Making and Market Talk

By Miriam Moses

OUR menu for Monday starts out with baked bananas for breakfast. Bananas are a good fruit to eat, and they are easy to cook. They are a good fruit to eat, and they are easy to cook. They are a good fruit to eat, and they are easy to cook. They are a good fruit to eat, and they are easy to cook. They are a good fruit to eat, and they are easy to cook.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

Pineapples at Their Best

By Miriam Moses

ONE of the past two or three weeks pineapples have been at their best. It is the time when they should be eaten, and preserved for winter use. It is also the time when they should be eaten, and preserved for winter use. It is also the time when they should be eaten, and preserved for winter use. It is also the time when they should be eaten, and preserved for winter use. It is also the time when they should be eaten, and preserved for winter use.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake. One-half cup milk. One-half teaspoon almond flavoring. Whites of three eggs. Cream Almond Cake.

The Peoples Bank

Hammoncton, N. J.

Capital, \$50,000
Surplus and Undivided Profits, \$80,000

Three per cent interest paid on time deposits

Two per cent interest allowed on demand accounts having daily balance of \$1000 or more.

State Depository.
United States Depository.

Safe Deposit Boxes for Rent

M. L. Jackson, President
W. J. Smith, Vice-President
W. R. Tilton, Cashier
Wm. Doerfel, Asst. Cashier

DIRECTORS

M. L. Jackson J. A. Waas
C. F. Osgood George Elvins
Wm. J. Smith J. C. Anderson
Sam'l Anderson W. R. Tilton
John G. Galigue Chas. Fitting
Wm. L. Black.

DREER'S 1918 GARDEN BOOK

LET THIS NEW BOOK HELP YOU IN YOUR GARDEN

As it did thousands of amateur gardeners last year, by telling how to plant and cultivate every vegetable and also the best kinds to grow. Its 256 pages are brimful of instructions and the four colored plates, four duotone plates, besides thousands of photographic illustrations enable you to see just what our seeds will produce. It also offers the choicest Flower Seeds, Roses, Dahlias, Hardy Perennials, etc., besides many things needed for Garden, Farm and Greenhouse.

You will need this book of reference many times during the season. Write today for a copy—sent free if you mention this publication.

HENRY A. DREER
714-716 Chestnut St.
PHILADELPHIA, PA.

Yes, we do Movings!

Philadelphia and Hammoncton
A. T. C. EXPERS

Round trip daily. Orders received by Bell Phone 57-3-4
Philadelphia Office, 122 Market St.
Truck leaves Philadelphia office at one o'clock p. m.
Prompt Deliveries

Gardiner Brothers

Hammoncton Trust Co.

Capital, \$100,000

Surplus, \$14,000

Three pr cent on Time Accts.

Safe Deposit Boxes

Insurance

Money to Loan on Mortgage

Lakeview

Greenhouses

Central Ave., Hammoncton.

Large assortment of
Palms, House Plants,
Cut Flowers,
Funeral Designs

In fresh flowers, wax or metal

WATKIS & NICHOLSON

Florists and Landscape Gardeners.

Local Phone 50-1111

FOOD
WILL WIN
THE
WAR

My "Bit."

On Monday, I have a meatless day,
And sit in my coat and boots;
On Tuesday, I have a meatless day,
And live upon fish and fruits.

On Wednesday, I have a wheatless day,
And feast upon corn and rye;
On Thursday, another wheatless day,
Farewell to my cakes and pie!

On Friday, I have a meatless day,
Hail halibut, cod and clam!
On Saturday, I've a wheatless day,
And never a scrap of ham.

If Sunday should prove an eatless day
Small cause for complaint have we,
We're helping to make a BEATLESS day
For the brave boys over the sea.

IN CHANCERY OF NEW JERSEY.

To Frederick W. Cotting:
By virtue of an order of the Court of Chancery of New Jersey, made on the day of the date hereof, in a certain case herein Mulinda M. Cotting is petitioner, and you are defendant, you are required to appear, and plead, answer or demur to petitioner's petition on or before the fifteenth day of July next, or in default thereof, such decree will be taken against you as the Chancellor shall think equitable and just.

The object of said suit is to obtain a decree of divorce, dissolving the marriage between you and the said petitioner. Dated May 13th, 1918.

ORVILLE P. DEWITT,
Solicitor of Petitioner.
517-519 Federal Street, Camden, N. J.

Palace Theatre To-day

Matinee at 3.00 p.m.

Evening, 7.00 and 9.00

Admission, Children, 10 cts.
Adults, 15 cts.

War tax extra.

REX
BEACH'S
Greatest Story
THE
AUCTION
BLOCK

The Life Drama of a Million Girls in America's Big Cities and Small Towns

LET POTATOES FIGHT

They Save Wheat.
When you eat potatoes
don't
eat

U. S. FOOD ADMINISTRATION

Seasonable Items

at Elvins' Store

Arsenate of Lead

Hose for Spraying

Nozzle and Sprayer Fixtures

Sulphur

Blue Stone

Paris Green

Field Spray Pumps

Plows, Harrows, Cultivators

Small Garden Tools.

Bellevue Garage, Hammoncton

We'll give you further details.
operation and maintenance. Come in and see the Ford car, all the economy in the world inside a 40 foot circle. It has all the driven worm gear wheel base of 123 inches and heavier, the regular Ford frame, only larger and The regular Ford frame, only larger and meet your requirements and expectations. You now in the assured confidence that it will tested for more than two years. It is sold \$500.00. O. B. Detroit, has been thoroughly The Ford model T One-Ton Truck Chassis.

THE UNIVERSAL CAR

Polish

KEEP YOUR SHOES NEAT

2 IN 1
SHOE
POLISHES

PRESERVE THE LEATHER

LIQUIDS AND PASTES
FOR BLACK WHITE, TAN, DARK BROWN OR OX-BLOOD SHOES
THE DALLY CORPORATION, LTD. BUFFALO, N.Y.

Boston Sample Shoe Store

If it is Shoes for hard work
We have them!

Note a few of our prices:

Men's Sater Calf Work Shoes, at our price,	\$1.98
Solid Leather Work Shoes, blk and tan,	2.49
Williams Solid-Leather Shoes,	2.49
Elk Skin Scout Shoes	2.19
Double Sole Work Shoes,	2.98
Wear Proof Work Shoes,	3.75
Elk Skin, Double Sole, Scout Shoe,	2.49
Elk Skin Shoe, for hard work,	3.45
Our Famous Tuff-Skin Shoes,	4.00

—Special—

Boy's Elk Scout Shoes, sizes 1 to 5 1/2, at	\$1.98
Little Gent's " 9 to 13 1/2, at	1.69

For dress we have a complete line that will satisfy.
Give us a trial to convince you.

Our Motto: Honest Shoes, Honest Service,
Honest-Prices.

Yellow Trading Stamps with all purchases.

Boston Sample Shoe Store

Make Your Purchases at

RUBERTON'S

A fine line of Fresh and Smoked Meats.
Also fresh fruit, vegetables and groceries.

We can quote you the most reasonable prices, and assure you of the best goods and best service.

Come in and try us, and you will get
your money's worth.

Ruberton's Market

The Largest and Strongest
Line of Working Shoes
in Hammoncton!

Men's Veal Calf Work Shoes at \$2.
Men's Black and Tan Bucks at \$2.50.
Men's Williams Shoes, solid leather, \$3, \$3.50, \$4, 5.
Men's Williams Congress, Black and Tan, \$3, \$3.50.
Men's Cherry Elk Bluchers, Indestructable Sole, \$3.50, \$4.
Men's Forrester Brown Elk Bluchers, \$3.50.
Bass Shoes, all leather and best of quality
and waterproof, \$4 to \$6.50.

We can show you 25 different styles in Men's Scout Shoes.
Will give you more wear and is more suitable for Spring.
Look ours over first,—from \$1.75 to \$5.00.

For comfort and service, try a pair of
Bass Rangeley Moccasins at \$5.50.

Don't overlook our
Brown Strong-hide Scout Shoes, with
indestructible sole, which we have named the
"Elwood Special," at \$2.50.

All styles and leathers in Regals and Beacons.

Our Gents' Furnishing Department is
equipped with the latest styles in every line.

Riding Pants from \$3.25 to \$6.

Puttees from \$4 to \$13.

Five per cent discount on all purchases of ten dollars or over,
payable in merchandise.

MONFORT'S
SHOE STORE

Hammoncton New Jersey

Bills Receipted While You Wait.

HOYT & SON,
Printers and Publishers

Buy a Rebuilt Motorcycle!

On Easy Payment Plan.

Nearly All Models, \$50 up.

Frank P. Grayatt

2522 Atlantic Avenue

ATLANTIC CITY, N. J.

W. H. Bernshouse

Fire Insurance

Strongest Companies

Lowest Rates

Conveyancing,

Notary Public,

Commissioner of Deeds
Hammoncton.

Don't Take Any
Chances

A battery may seem to be doing its job nearly as well as usual—may turn the engine over strongly enough to "get by"—may supply enough current for light—may produce a fairly hot spark—and may go on doing so right up to the point where the spark of life goes out.

If you don't know that your battery's in good health you're taking chances.
Drop in at the Service Station for ten minutes and let us test your battery.

And ask about the Still Better Willard—the only battery with the "Done Dry" principle that is your absolute assurance of getting a battery as new as the day it left the factory.

Francis J. McCaffrey.

3333 Atlantic Avenue

Atlantic City, N. J.

Expert Starter and Generator
Repairs.

We have a rental battery for any car while yours is being repaired or charged.

William A. Patton, Pres't.
Walter W. Clark, Sec'y.
Arthur Wright, Treas.

PHILLIPS COMPANY

Fire, Tornado, Liability
Compensation, Automobile
And Plate Glass Insurance

Guarantee Trust Building
Atlantic City, N. J.

D. N. HURLEY

Express, Hauling
and Moving

Local Phone 867
Second and Vine Sts.

Hammoncton, N. J.

Fire Insurance At Cost!

The Cumberland Mutual
Fire Insurance Company

Will insure your property at less cost than others. Reason: operating expenses light; no loading of premium for profit; seventy three years of satisfactory service. Cash surplus over \$135,000.

For information, see

Wayland DePuy, Agt., Hammoncton, N. J.
107, Second and Cherry Streets